CONSTRAINING METHANE ABUNDANCE AND CLOUD PROPERTIES FROM THE REFLECTED LIGHT SPECTRA OF DIRECTLY IMAGED EXOPLANET Roxana Lupu (BAERI/NASA Ames; Roxana.E.Lupu@nasa.gov); Mark Marley (NASA Ames); Nikole Lewis (STSci) We have assembled an atmospheric retrieval package for the reflected light spectra of gas- and ice- giants in order to inform the design and estimate the scientific return of future space-based coronagraph instruments. Such instruments will have a working bandpass of ~0.4-1 microns and a resolving power R~70, and will enable the characterization of tens of exoplanets in the Solar neighborhood. The targets will be chosen form known RV giants, with estimated effective temperatures of ~100-600 K and masses between 0.3 and 20 M_Jupiter. In this regime, both methane and clouds will have the largest effects on the observed spectra. Our retrieval code is the first to include cloud properties in the core set of parameters, along with methane abundance and surface gravity. We consider three possible cloud structure scenarios, with 0, 1 or 2 cloud layers, respectively. The best-fit parameters for a given model are determined using either a Monte Carlo Markov Chain ensemble sampler, or nested sampling. The most favored cloud structure is chosen by calculating the Bayes factors between different models. We presentative model spectra, covering a SNR range form 5 to 20 and including possible noise correlations over a 25 or 100 nanometer scale. Further, we have applied the technique to more realistic cases, namely simulated observations of Jupiter, Saturn, Uranus, and the gas-giant HD99492c, out of which only Jupiter is shown. In each case, we determine the confidence levels associated with the methane and cloud detections, as a function of SNR and noise properties. #### SIMULATED DATA We define the signal-to-noise as corresponding to the integrated count in a 10%-wide bandpass centered at 550 nm. Planet + zodi = Poisson distribution speckle + background noise = Gaussian distribution The noise correlations are Gaussian, with a length scale of 25 or 100 nm. ## RETRIEVAL We have implemented both the affine-invariant Monte Carlo Markov Chain ensemble sampler (emcee) and the nested sampling algorithm MultiNest to sample the posterior distributions for parameter estimation and model selection. The planetary albedo is calculated assuming a simple cloud model and taking the methane abundance and the surface gravity as free parameters. The significance of cloud and methane detection is determined by comparing models containing 0, 1, or 2 clouds, or lacking methane opacity. Pressure-temperature profile = fixed Phase angle = 0 (face on) The top cloud is absent in the 1-cloud model. The remaining cloud is characterized by P, τ, ω, and ğ Parameters for the 2-cloud model: $X(CH_4)$, g dP_1 , dP_2 , τ, ω, g for the upper cloud P, ω for the bottom cloud ## VALIDATION AND TESTING ### Planet without clouds: Both g and methane abundance are well constrained. The methane detection is >4 σ . The cloud detection is not significant, and its optical depth is low. ## Planet with 1 cloud layer: The methane detection is $>4\sigma$, and its abundance is well constrained. The cloud detection is $>10\sigma$. (g, P) and (ϖ, \check{g}) are degenerate. ## Planet with 2 cloud layers: The methane detection is $>4\sigma$ and the cloud detection is $>10\sigma$. ## REAL-WORLD SCENARIO: JUPITER Degenerate: low- and high-optical depth solutions. MultiNest and MCMC may lock onto different, degenerate modes. There is no compelling evidence for a second cloud. Constrained: single scattering albedo of the lower cloud. 2 clouds vs. no cloud - 1 cloud vs. no cloud Correlated: methane abundance, surface measurements. gravity, pressure at the top of the bottom cloud. $\log(fCH_4)$ $\log(g)$ (m s⁻²) $\log(P)$ (bar) #### **REMARKS**: - The limitations of the models can be more important than the uncertainties in the data. - Independent constraints on surface gravity and cloud properties will improve the measurement of methane abundance. - The gravity can be independently determined via the mass-radius relationship for imaged RV planets, and this constraint will tighten the constraints on the other parameters. - Water and alkali opacities will be important for other types of planets. - A scaling factor is needed to take into account radius uncertainties.